feedback and review from community, especially in regards to sections 3.22.2 and 3.23. Comments and suggestions may be emailed directly to: jtrs-sca@spawar.navy.mil # SOFTWARE COMMUNICATIONS ARCHITECTURE SPECIFICATION 4.0 # **USER'S GUIDE** 07 November 2012 Version: 1.0 Prepared by: Joint Tactical Networking Center 33000 Nixie Way San Diego, CA 92147-5110 Statement A - Approved for public release; distribution is unlimited (07 November 2012) # **REVISION SUMMARY** | Version | Revision | |---------|-----------------| | 0.3 | Initial Release | | 1.0 | SCA 4.0 Release | # TABLE OF CONTENTS | 1 5 | SCOPE | 9 | |-----|--|----| | 1.1 | Informative References | 9 | | | | | | | SCA INTRODUCTION | | | | Separation of Waveform and Operating Environment | | | 2.2 | Operating Environment | 10 | | 2.2 | .1 Application Environment Profiles | 10 | | | 2.2 Middleware and Data Transfer | | | 2.3 | JTRS Application Program Interfaces | 11 | | 3 | TOPIC ORIENTED GUIDANCE AND SUPPLEMENTARY INFORMATION | 13 | | 3.1 | CORBA profiles | 13 | | 3.1 | .1 Guidance on the use of Any | 13 | | | 3.1.1.1 Rationale for restrictions on the use of Any | | | | .2 Guidance on the availability of commercial ORBs implementing these profiles | | | | .3 Use Case for the Lightweight profile | | | 3.1 | .4 Guidance on restriction interface data types | 15 | | | .5 Rationale for CORBA feature inclusion in the profiles | | | | Push model | | | | .1 Overview | | | | .2 External framework management | | | | .3 Registered and obtainable provides ports | | | | 3.2.3.1 Registered provides ports | | | | 3.2.3.2 Obtainable provides ports | | | | Enhanced Application Connectivity | | | | .1 Background | | | | Nested applications | | | | .1 Use cases for nested applications | | | | .2 How nested applications work in the SCA 4.0 | | | | 3.4.2.1 ApplicationFactoryComponent support for nested applications | | | | 3.4.2.2 ApplicationManagerComponent support for nested applications | | | 3.5 | Application Interconnection | | | 3.5 | | | | 3.5 | | | | 3.5 | | | | 3.5 | | | | | == | | | 3.5.5 ApplicationFactoryComponent support for interconnected applications | 28 | |---|----| | 3.6 Enhanced allocation property support | | | 3.6.1 Overview | | | 3.6.2 Descriptor structure for nested applications | 30 | | 3.6.3 Enhanced Allocation Properties in SCA 4.0 | | | 3.6.4 Dependency Hierarchies in SCA 4.0 | | | 3.7 SCA Waveform Construction | 34 | | 3.7.1 Overview | 34 | | 3.7.2 FM3TR waveform example | 34 | | 3.8 Resource and Device Interface Decomposition | | | 3.8.1 Overview | | | 3.8.2 Resource Related Modifications | 37 | | 3.8.2.1 Resource interface changes | 37 | | 3.8.2.2 ComponentFactory Interface Changes | 39 | | 3.8.3 Device Related Modifications | | | 3.8.3.1 Device and LoadableDevice interface changes | 39 | | 3.8.3.2 ExecutableDevice Interface Changes | | | 3.8.4 Summary | | | 3.9 Refactored CF Control and Registration Interfaces | | | 3.9.1 Overview | 42 | | 3.9.2 DeviceManager Interface Changes | 43 | | 3.9.3 DomainManager interface changes | 45 | | 3.9.4 Application Interface Changes | 47 | | 3.9.5 ApplicationFactory Interface Changes | | | 3.9.6 Summary | | | 3.10 Static Deployment | 49 | | 3.10.1 Overview | | | 3.10.2 Deployment Background | 50 | | 3.10.3 Connection Management | | | 3.10.4 Example | 51 | | 3.11 Lightweight Components | | | 3.11.1 Overview | 51 | | 3.11.2 Benefits | | | 3.11.3 Alternative Solutions | | | 3.11.4 Implementation Considerations | 56 | | 3.12 SCA Next Development Responsibilities | | | 3.12.1 Overview | | | 3.12.2 Component Development Alignment | | | 3.12.3 Component Products | 57 | |---|----| | 3.13 Component Model | 58 | | 3.13.1 Overview | 58 | | 3.13.2 Interfaces and Components | 59 | | 3.13.3 Benefits and Implications | | | 3.14 SCA Maintanence Process – How To Develop a New PSM? | 62 | | 3.14.1 Overview | | | 3.14.2 SCA Change Proposal Process – Submitter Roles | 62 | | 3.15 Units of Functionality and SCA Profiles | | | 3.15.1 Overview | | | 3.15.2 SCA UOFs and Profiles | 64 | | 3.15.3 Use of UOFs and Profiles | 64 | | 3.16 What elements of OMG IDL are allowed in the PIM? | 66 | | 3.16.1 Overview | | | 3.16.2 PIM Background | | | 3.16.3 PIM usage for SCA developers | | | 3.16.4 Future PIM evolution | | | 3.17 What is the Impact of the SCA 4.0 Port changes? | 66 | | 3.17.1 Overview | | | 3.17.2 Port Revisions | 67 | | 3.17.3 Interface and Implementation Differences | 67 | | 3.17.4 Implementation Implications | | | 3.18 Rationale for DeviceManagerComponent Registration | 69 | | 3.19 Rationale for Removal of Application Release Requirement | 69 | | 3.20 How to Find and Use Domain Registry References | 70 | | 3.20.1 Overview | 70 | | 3.20.2 PlatformComponent registration approaches | 71 | | 3.20.3 Implementation approach | | | 3.21 Legacy Support Via V222_COMPAT Directive | 72 | | 3.22 Component Life Cycle | 72 | | 3.22.1 Overview | 72 | | 3.22.2 ComponentBase State Model < Requesting Additional Input> | 72 | | 3.23 Configuration Properties < Requesting Additional Input> | 73 | | 3.24 Bypass | 73 | | 3.24.1 Overview | 73 | | 3.24.2 Definitions | 74 | # 4 ACRONYMS.......76 | Figure 1 Example Radio Powered by SCA 4.0 | 10 | |---|----| | Figure 2 JTR Set and Waveform Interfaces | 12 | | Figure 3 Lightweight Component in Lightweight profile | 14 | | Figure 4 Component distributed across multiple processing elements | 14 | | Figure 5 Distributed component with FPGA portion | 15 | | Figure 6 Pull model registration | 16 | | Figure 7 Push model registration | 17 | | Figure 8 External framework management | 18 | | Figure 9 Registered port management | 19 | | Figure 10 Obtainable port management | 19 | | Figure 11 Port lifecycles | 20 | | Figure 12 Simple nested application | 22 | | Figure 13 Security domain divided application | 23 | | Figure 14 Inter-application connections | 27 | | Figure 15 Connectivity specific example | 28 | | Figure 16 Inter-application connections with external ports | 29 | | Figure 17 Dependency Hierarchy | | | Figure 18 Dependency Hierarchy and Sub-Applications | 33 | | Figure 19 Allocation property examples | 33 | | Figure 20 Example FM3TR SCA Waveform Design | 35 | | Figure 21 Example Deployment of FM3TR | 36 | | Figure 22 ExecutableDevice Interface Inheritance Relationship | | | Figure 23 Resource Interface Refactoring | 38 | | Figure 24 Resource Interface Optional Interfaces | 38 | | Figure 25 ResourceFactory Interface Refactoring | 39 | | Figure 26 Device Interface Inheritance Refactoring | 40 | | Figure 27 Device Interface Refactoring | 40 | | Figure 28 LoadableDevice Interface Refactoring | 41 | | Figure 29 ExecutableDevice Interface Refactoring | 42 | | Figure 30 DeviceManager Interface Refactoring – registration operations | 43 | | Figure 31 DeviceManager Interface Refactoring – attributes | 44 | | Figure 32 DeviceManager Interface Refactoring – miscellaneous operations | 45 | | Figure 33 DomainManager Interface Refactoring – registration operations | 46 | | Figure 34 DomainManager Interface Refactoring – manager registration operations | | | Figure 35 DomainManager Interface Refactoring – installation operations | | | Figure 36 Application Interface Refactoring | | | Figure 37 ApplicationFactory Interface Refactoring | | | Figure 38 ApplicationFactory Role in Component Deployment | | | Figure 39 Resource Interface Optional Inheritance | 52 | |---|----| | Figure 40 Component Optional Realization | 53 | | Figure 41 Optional Realization Issues | 53 | | Figure 42 Component Optional Inheritance | 54 | | Figure 43 Lightweight Components within an Address Space | 55 | | Figure 44 Successful Use of Lightweight Components | 55 | | Figure 45 General Allocation of Components to Radio Developers | 57 | | Figure 46 SCA Component Relationships | 59 | | Figure 47 SCA Change Proposal Process | 62 | | Figure 48 SCA Profiles with OE Units of Functionality | 65 | | Figure 49 Port Interface Refactoring | 67 | | Figure 50 Port Implementation Differences | 68 | | Figure 51 Sequence Diagram depicting application release behavior | 70 | | Figure 52 Resource Interface Features Optional Inheritance | 71 | | Figure 53 Resource Interface Features Optional Inheritance | 72 | | Figure 54 Component Life Cycle | | | Figure 55 Illustration of Bypass Concepts | 75 | # 1 SCOPE This User's Guide is intended to provide practical guidance and suggestions for developing Software Communications Architecture (SCA) compliant products. It is not a substitute for the SCA specification, but a companion document to provide implementation guidance and design rationale outside the structure of a formal specification. This document will expand in content and detail as SCA user experiences accumulate. #### 1.1 INFORMATIVE REFERENCES The following is a list of documents referenced within this specification or used as reference or guidance material in its development. - [1] Software Communications Architecture Specification Appendix B: SCA Application Environment Profiles, Version 4.0, 28 February 2012 - [2] Common Object Request Broker Architecture (CORBA) Specification, Part 1: CORBA Interfaces, Version 3.2 formal/2011-11-01, November 2011. - [3] Common Object Request Broker Architecture (CORBA) for embedded Specification, Version 1.0 formal/2008-11-06, November 2008. - [4] Software Communications Architecture Specification Appendix E-1 Attachment 1: SCA CORBA Profiles (from CORBA/e), Version 4.0, 28 February 2012 - [5] Software Communications Architecture Specification Appendix D Platform Specific Model (PSM) Domain Profile Descriptor Files, Version 4.0, 28 February 2012 - [6] Software Communications
Architecture Specification Appendix F Units of Functionality and Profiles, Version 4.0, 28 February 2012 - [7] UMLTM Profile for CORBATM Specification, Version 1.0 formal/2002-04-01, April 2002. - [8] Software Communications Architecture Specification Appendix E-3: Platform Specific Model (PSM) Object Management Group Interface Definition Language, Version 4.0, 28 February 2012 - [9] Donald R. Stephens, Cinly Magsombol, Chalena Jimenez, "Design patterns of the JTRS infrastructure", MILCOM 2007 IEEE Military Communications Conference, no. 1, October 2007, pp. 835-839 - [10] Cinly Magsombol, Chalena Jimenez, Donald R. Stephens, "Joint tactical radio system— Application programming interfaces", MILCOM 2007 - IEEE Military Communications Conference, no. 1, October 2007, pp. 855-861 - [11] Donald R. Stephens, Rich Anderson, Chalena Jimenez, Lane Anderson, "Joint tactical radio system—Waveform porting", MILCOM 2008 IEEE Military Communications Conference, vol. 27, no. 1, November 2008, pp. 2629-2635 - [12] JTRS Waveform Portability Guidelines, http://jpeojtrs.mil/sca/Pages/portabilityguidelines.aspx - [13] JTRS Open Source Information Repository, http://gforge.calit2.net/gf/project/jtrs_open_ir/ # 2 SCA INTRODUCTION #### 2.1 SEPARATION OF WAVEFORM AND OPERATING ENVIRONMENT A fundamental feature of the SCA is the separation of waveforms from the radio's operating environment. Waveform portability is enhanced by establishing a standardized host environment for waveforms, regardless of other radio characteristics. An example diagram of an SCA-based radio is illustrated in Figure 1. The waveform software is isolated from specific radio hardware or implementations by standardized APIs. Figure 1 Example Radio Powered by SCA 4.0 # 2.2 OPERATING ENVIRONMENT # 2.2.1 Application Environment Profiles To promote waveform portability among the many different choices of operating systems, the SCA specifies the operating system functionality relative to IEEE POSIX options and units of functionality. The Application Environment Profiles (AEP) specification, reference [1], identifies specific operations such as pthread_create(), open(), etc., that are available for use by ApplicationResourceComponents and must be provided by the radio platform. A platform developer may provide additional operating system functions, but the waveforms can only access the functions defined in the AEP. This assures any SCA compliant radio can execute the waveform. SCA defines two profiles, AEP and Lightweight (LwAEP), that may be used across a range of radio sets ranging from a small handheld to a multichannel radio embedded within an aircraft. The LwAEP is a subset of the AEP and intended for very constrained processors such as DSPs that typically do not support more capable real-time operating systems. Some waveforms may require networking functions such as socket() or bind(). If a radio platform is going to host waveforms that utilize those operations, it must support the Networking Functionality AEP as an extension to the primary AEP profile. Reference [4] provides additional information related to networking. #### 2.2.2 Middleware and Data Transfer In Figure 1, the radio platform provides middleware and data/messaging transport in addition to the real-time operating system. Middleware is a generalized service which facilitates messaging between software components, possibly hosted on separate processors. SCA 2.2.2 and its predecessors mandated CORBA as the middleware layer and deferred the specific transport mechanism to the radio set developer. Historical data transfer mechanisms have been TCP-IP and shared memory. The former can introduce substantial latency and perhaps has unfairly tarnished CORBA's reputation within the radio community. A faster transport such as shared memory generally yields latencies acceptable for high-data rate waveforms. SCA 4.0 deleted the CORBA requirement and defined middleware independent APIs, although they are still specified in interface definition language (IDL) (see reference [2]). Radio developers may continue using CORBA, or select a different middleware such as the lightweight Remote Procedure Call (RPC) used by the Android platform. Waveforms would require recompilation for different middleware implementations, but the APIs should remain the same for the most part, thus maximizing waveform portability. # 2.3 JTRS APPLICATION PROGRAM INTERFACES Figure 1 contains several independent APIs which separate the waveform from the radio set. The primary emphasis of the JTRS API standardization efforts has been upon interfaces between the waveform and radio set such as those illustrated in Figure 2. The internal interfaces and transport mechanisms of the radio are defined as necessary by the radio provider. The underlying intent is to provide portability or reuse of the waveform between radio platforms and not necessarily portability of the radio operating environment software. For additional discussion on waveform portability, see [11] and [12]. Figure 2 JTR Set and Waveform Interfaces There has been a conscious effort to maintain a clear separation between the SCA and the JTRS APIs which define services provided by the radio set to the waveform such as GPS, time, etc. The distinction not only maintains the integrity of SCA framework and preserves its applicability across a wide range of domains, but also allows the content of each family of specifications to evolve according to its own timetable. A partial list of the JTRS APIs is provided in Table 1. The APIs have been developed with software design patterns to define a scalable and extensible infrastructure. See [9] and [10] for an introduction to the aggregation, least privilege, extension, explicit enumeration, and deprecation design patterns for JTRS APIs. Table 1 Partial List of JTRS APIs | Audio Port Device API | Ethernet Device API | |---|------------------------| | Frequency Reference Device API | GPS Device API | | Modem Hardware Abstraction Layer (MHAL) API | Serial Port Device API | | Timing Service API | Vocoder Service API | | MHAL On Chip Bus (MOCB) API | Packet API | | JTRS Platform Adapter (JPA) API | | The JTRS Platform Adapter (JPA) identified in Table 1 is both an API and a design pattern for controlling the waveform by the radio set. (It is a particularly vexing problem, to define a portable command/control interface for waveforms across multiple radio sets.) This API uses the SCA *PropertySet* interface as a container for waveform parameters controlled and manipulated by the radio set. It also supports bidirectional communication, permitting the waveform to provide status to the radio set. # 3 TOPIC ORIENTED GUIDANCE AND SUPPLEMENTARY INFORMATION #### 3.1 CORBA PROFILES # 3.1.1 Guidance on the use of Any On systems with limited resources, the use of the OMG IDL Any data type should be minimized. The Any data type should not be used within the data path or in situations with demanding performance requirements. When an Any type must be used, it should be associated with a simple type. The CF::Properties data type is the SCA location that contains an Any data type within its data structure definition. #### 3.1.1.1 Rationale for restrictions on the use of Any The Any data type should be avoided due to the significant performance and resource consumption implications that it levies on the method calls that use them. Many ORB providers supply insertion and extraction operations for known simple types and transport them without large TypeCodes that can add significantly to message sizes (in some cases the type information can more than double the size of the messages). The potential size implications are even greater for complex types, the CORBA compiler must generate code for insertion and extraction and add it to each component using the interface as well as adding the type information to each message. The additional size and processing complexity associated with marshaling and unmarshalling utilizes resources that could be better directed towards providing application critical capabilities. It is not necessary to find an ORB that does not support complex types in Any, or to try to remove the capability from a commercial product because most of the resource savings is achieved not from absence of the capability, but because the Application did not use that capability. However, for user defined IDL types the Any capability is only turned on when the operator is generated by the IDL compiler and used by the code. Some ORBs have the ability to optimize for size by only including the Any capability when it is linked with the application through the use of a modular architecture. # 3.1.2 Guidance on the availability of commercial ORBs implementing these profiles Initially there may be few, if any, commercial ORBs available that provide an implementation tailored in accordance with the SCA specified profiles. With few noted exceptions, the Full and Lightweight CORBA profiles are proper subsets of the CORBA/e Compact profile (see reference [3]). This means that a processing element with sufficient resources could use a CORBA/e Compact ORB and support nearly all permitted Application features and require minimal porting effort. # 3.1.3 Use Case for the Lightweight profile The Lightweight profile is intended for extremely limited processing elements, such as most DSPs, and assumes an approach for implementing SCA components (Resource or Device) that strives to maximize performance and minimize resource utilization. In order to avoid resource intensive features of the SCA for component management, such as the *Resource* interface and its inherited *PropertySet* interface, the Lightweight profile accommodates partially realized SCA components, Figure 3, or scenarios where the complete SCA component implementation is split between an extremely limited and
a somewhat less limited processing element. ARC = ApplicationResourceComponent Component D is CONTROLLABLE/INTERROGABLE Figure 3 Lightweight Component in Lightweight profile It is assumed that the component management functions, including the *Resource* interface are realized on the less limited processing element and only port implementations (such as traffic data handling) are realized on the limited processor, Figure 4. ARC = ApplicationResourceComponent Component C contains the realization of a Component B provides port Figure 4 Component distributed across multiple processing elements An alternative approach for applications is for an AssemblyControllerComponent to manage a component directly, not using a *Resource* interface port. In that scenario the permitted data types and method calls are restricted to those necessary for the port implementations. Note that some current standard APIs such as, Audio Port Device and GPS Device would need to be modified to follow these constraints. Coordination between the lightweight and management portions of a component is outside the scope of this recommendation and not required to use CORBA. Components may need to be deployed on even more limited processors such as FPGAs or have interfaces to other components on such processors, Figure 5. ARC = ApplicationResourceComponent Component F contains the realization of a Component B provides port Component F also has additional restrictions on it's data types # Figure 5 Distributed component with FPGA portion Compatibility will be enhanced in these instances if data types are restricted to those realizable on such processors. Therefore, components implementing the lightweight profile are encouraged to avoid using the data types discouraged in the Permitted Data Types Section and marked with * in the table of Attachment 1 to Appendix E-1 (see reference [4]). # 3.1.4 Guidance on restriction interface data types It is recommended that data types be restricted in any interface to modules implemented on extremely limited processing elements such as FPGAs and most DSPs. Interfaces to code modules implemented on extremely limited processing elements, such as FPGAs and most DSPs, whether or not they are implemented in CORBA, are encouraged to refrain from using the data types marked with * in the Lightweight CORBA profile. This recommendation is intended to enhance portability of CORBA to non-CORBA implementations and to ensure that data can be exchanged easily between CORBA and non-CORBA components. # 3.1.5 Rationale for CORBA feature inclusion in the profiles The choice to include CORBA features in the profiles was driven by use cases. Some of these use cases are listed along with columns comparing Full with minimumCORBA and CORBA/e Compact in Attachment 1 to Appendix E-1 (see reference [4]). #### 3.2 PUSH MODEL #### 3.2.1 Overview Prior versions of the SCA have been "pull model" oriented as shown in Figure 6. References are exchanged, but to get the information that's really needed, callbacks need to be made. #### For example: - getPort for pulling uses and provides ports - Pulling attributes (e.g. deviceID, registeredDevices) - Pulling Application Components from a Naming Service Figure 6 Pull model registration SCA 4.0 introduces a "push model", Figure 7, architecture that allows for a direct exchange of this information without callbacks. The primary benefits of this are better assurance and better performance. Better assurance is achieved by limiting access to pushes only and eliminating the need for a Naming Service. Better performance comes by reducing the total number of calls involved. This can reduce startup and instantiation time. It also allows for the call back attributes and operations to become optional and when not used this can reduce the implementation required. For example: - Device ID and Provides Ports can be pushed with the component registration and don't need to pulled later - Registered components (complete with IDs and Provides Ports) can be pushed with DeviceManagerComponent registration - The DCD information can also be pushed instead of pulled by accessing a DeviceManagerComponent attribute - Direct registration of application components removes the need for a Naming Service Figure 7 Push model registration # 3.2.2 External framework management External Framework Management was also slightly expanded to accommodate a push model. For example • The return of *installApplication* now provides information that previously required separate pull calls. However in general the external framework management maintained the "pull model" support of previous SCA versions. The rationale for this approach was that it provided a good balance between performance, capability and compatibility. It provides for greater performance when utilizing the push model for external management. But continues to support unique use cases where pulls may still be needed. It also allows for backward compatibility without violating the "least privilege" principle. Figure 8 External framework management #### 3.2.3 Registered and obtainable provides ports In order to implement a "push model" and allow continued support of all prior use cases, the provides port semantics had to be enriched. SCA 4.0 provides for two types of provides ports, termed "Registered" and "Obtainable". Sometime these are referred to using names found in previous versions draft versions "Static" and "Dynamic". To avoid confusion, Registered Provides ports = Static Provides Ports. Obtainable Provides Ports = Dynamic Provides Ports. #### 3.2.3.1 Registered provides ports Registered provides ports are provides ports which have a lifecycle tied to the lifecycle of the component. Registered ports are registered with the framework during component registration and the framework will not attempt to retrieve them when making connections. Registered ports are not explicitly released by the framework except through the component's *releaseObject* operation. This means a component can expect *getProvidesPorts* and *disconnectPorts* to not typically be called for the provides ports it registered. In some cases, for assurance reasons, a component may want to explicitly reject calls for these ports (e.g. raise an *UnknownPort* or *InvalidPort* exception). In some cases, a component may want to allow ports that are "registered" to still also be "obtainable". Meaning the ports can be retrieved from *getProvidesPorts* and then connections to the ports can be disconnected through *disconnectPorts*. It is left unspecified to allow the component developer to customize this behavior to match the needs of the target platform. However a framework that is built strictly to the specified requirements will not retrieve registered provides ports through *getProvidesPorts* and will not disconnect connections to them through *disconnectPorts*. Figure 9 Registered port management #### 3.2.3.2 Obtainable provides ports Registered provides ports are provides ports which are meant to have a lifecycle tied to the lifecycle of a given connection. Obtainable provides ports are not registered with the component and instead the framework will attempt to retrieve the ports through *getProvidesPorts* when they're needed to complete connections. Obtainable provides ports are explicitly released by the Framework via *disconnectPorts* when the connections to them are torn down. With obtainable provides ports, by specifying connectionIDs on *getProvidesPorts* and calling *disconnectPorts*, additional use cases and added functionality are supported that is not available within prior SCA versions. Figure 10 Obtainable port management It is not specified that obtainable provides ports have to be tied to the lifecycle of a given connection. Several use cases exist where it may have a longer lifecycle: - A "backward compatibility" use case where a provides port that is still created and released with the component, but simply not registered, mimicking more of the prior SCA pullmodel behavior - A "fan in" use case where the same provides port instance is utilized to service multiple connections, with reference counting used to dictate when it is finally released. Figure 11 Port lifecycles # 3.3 ENHANCED APPLICATION CONNECTIVITY # 3.3.1 Background Prior to the release of SCA 4.0, the SCA only supported the ability to deploy individual, standalone applications. While multiple applications could be deployed on a platform, the SCA component framework provided no direct support to interconnect or logically nest these applications. As a result, the client creating the applications was left to do this manually, using a combination of external ports and either "hard coded" interconnection or automatic interconnection, using information gleaned from the application XML. This approach was very limited, however, and required much of the client. As interconnection was not automatically controlled by the SCA framework, a number of challenges were encountered, as follows: - Added complexity to client code the client code needs to understand how to query for and make port connections, and for some implementations also to utilize XML to introspect the application information. - Reduced security in some systems, the ability to make CORBA port connections is intentionally restricted, and for similar reasons, the ability to obtain the necessary CORBA object references is restricted. - Abstraction / Information hiding in some cases, you may want an application to behave like a single component, and include such a sub-application within an outer component. Pre-SCA-4.0 frameworks did not support this manner of abstraction - Distribution of applications in some systems (typically those with an overall application divided across two or more security domains) it is desirable to be able to segment an overall application into two or more sub-applications, with sub-application creation and connection occurring locally within the domain
with minimal "bypass" traffic crossing domains during creation. In prior versions of the SCA this ability was unsupported, leading to non-optimal workarounds. In SCA 4.0, a set of capabilities has been added to support the needs above. Two topics, "Nested application support" and "Application interconnection" are addressed in subsequent sections. In addition, nested applications in some cases additionally benefit from the use of the Enhanced allocation property support, described in section 3.6. # 3.4 NESTED APPLICATIONS # 3.4.1 Use cases for nested applications A simple, monolithic application is still the best solution in many platforms, however several common situations occur where a hierarchical, nested application presents a better solution. The first use case comes from the simple need to want to further structure and encapsulate complex application structure into a hierarchical structure. While prior to SCA 4.0 an application structure was "flat", simply being made of "leaf" components, this limitation no longer applies in SCA 4.0 and beyond. As a result, complex subassemblies can be formed and abstracted into subapplications, with applications then formed using these subassemblies. This architectural technique can enable a subassembly to be used in different contexts, promoting reuse in common asset libraries such as are employed in software product lines, etc. Figure 12 Simple nested application An example of this structuring is shown in Figure 12. In this example, an overall application is made up of four top-level components, with one of the components (AppComponent A) also functioning as the application's AssemblyControllerComponent. Component C1 however is not a simple component created by the normal componentinstantiation in the SAD¹, but rather a subapplication created through an assemblyinstantiation. To AppComponentA this nested subapplication is abstracted to a single CF::Resource interface, but from a creational standpoint the "upper level" ApplicationFactoryComponent constructs a true sub-application per a cited SAD file. As is discussed later, in this example there is no separate ApplicationManagerComponent produced to manage the sub-application, rather the management all being done by the upper blue ApplicationManagerComponent. This is a core framework implementation decision, however. An equally valid approach would be for the sub-application to be managed by an intermediate ApplicationManagerComponent, with only the CF::Resource narrowed interface made available to AppComponent A. A second compelling use-case arises on platforms which provide encryption in such a way that two or more security domains are established (e.g. plaintext and ciphertext domains). In some high assurance environments, these domains are distinct and separated (usually by some sort of cryptographic subsystem) such that control and configuration communications between the domains need to be minimized. In such a system, it could be beneficial to structure an application such that it resembles two or more sub-applications, one in each security domain. A typical representation of this situation is shown in Figure 13. ¹ Componentplacements are located inside either a componentplacement or hostcollocation element Figure 13 Security domain divided application In this example, we see a top-level application wholly consisting of two sub-applications, each deployed in a different security domain². In this example the option of having an Application ManagerComponent³ distribute properties and control to two distinct AssemblyControllerComponents is also employed. Also note that *how* this application gets physically constructed is not fully specified in the SCA – a clever implementation could split the required *CF::ApplicationFactory* behavior across the security domains as well (while still controlling this through a common *CF::ApplicationFactory* interface, minimizing cross-domain communications. # 3.4.2 How nested applications work in the SCA 4.0 While a significant enhancement, support of nested applications in SCA 4.0 is not immediately obvious, or described in a dedicated section. Instead, such support is "enabled" through a number of small changes in scattered requirements. The major areas of change supporting this feature are listed in Section 3.1.3.3.1 (Application), 3.1.3.3.3 (ApplicationFactory), and in several parts of Appendix D. # 3.4.2.1 ApplicationFactoryComponent support for nested applications In the big picture, an ApplicationFactoryComponent (as fronted by the *ApplicationFactory* interface) provides the means to create, from a client's standpoint, a single, top-level application. This application is created according to the specifications set out in a set of XML files, culminating in the Software Assembly Descriptor (SAD), which defines how the application is created. These SAD instructions include which elements are used, how they are deployed, configured, and how they are connected. In earlier SCA version, elements always referred to individual components, which were in turn defined by Software Component Descriptors (SCD) and so on. ² Not to be confused with an SCA domain – in this system, there is still only one domain manager. ³ Application ManagerComponents implement the *CF::Application* interface and responsibilities, and are created / supplied by the core framework. In SCA 4.0, support for nested applications was added in the SAD by allowing not only the "leaf" creation of components (which could be both ComponentFactoryComponents) but also for the creation of assemblies. These assemblies, which function as sub-applications, are represented in the higher-level SAD file by an assemblyinstantion element, itself contained within a assemblyplacement element. While the method and order of events is largely left to the implementation, the post-condition is clear – when the application is constructed, all components represented by the top-level SAD and those of any child SAD files assemblyplacements cited have been created, deployed, interconnected, ApplicationManagerComponent (reachable by an Application interface) be returned to the client. Furthermore, only top-level instantiated applications are listed in the DomainManagerComponent's applications attribute – the presence of any subassemblies is unlisted. Just as important is what is *not* specified in SCA 4.0. Though not an inclusive list, the following implementation choices were intentionally left in SCA 4.0: - SCA 4.0 does not specify the order of construction or initialization of the components and subassemblies. - neither SCA 4.0 requires nor prohibits usage of intermediate ApplicationManagerComponents to manage any sub-assemblies. Put another way, in some frameworks, implementer could choose core to have the top ApplicationManagerComponent only manage the top level leaf components and delegate any direct subassembly management to the "sub" Application ManagerComponent, while in others, a single top-level ApplicationManagerComponent could be employed which was responsible for all components. - SCA 4.0 does not specify details on how the nested applications are installed into the system. As in earlier versions of the SCA, the DomainManagerComponent's *installApplication()* operation only lists a top level SAD the placement of the necessary files is assumed to have been previously accomplished, and no assumptions on absolute or relative directory placement is made. - The nested SAD file is no different from a top-level SAD file. In this way, an implementation could allow separate installation of the SAD for standalone ("top level") instantiation, while still allowing the application to be used as a sub-application by citing it from another SAD. - SCA 4.0, while requiring a single client interface (*CF::ApplicationFactory*) and compliance to the requirements of an ApplicationFactoryComponent, does not dictate exactly how the function of this component is spread across the system. In many systems it will map to a single component which singlehandedly guides the deployment. However, other compliant implementations are possible, especially when an application is deployed across processors or security domains. One example would be where there was a central coordinator which implements the *CF::ApplicationFactory* interface, but which delegates some of all of the creational behavior to subcomponents (which need not implement any specific interface). This federated deployment in some cases could minimize cross processor or cross domain communications, speeding up deployment, etc. # 3.4.2.2 ApplicationManagerComponent support for nested applications The ApplicationManagerComponent⁴ has two broad responsibilities, which were expanded with the introduction of nested applications within SCA 4.0. The first responsibility is to tear down the application instance that was created by the corresponding ApplicationFactoryComponent, and from a postcondition standpoint this behavior remains the same in SCA 4.0. When nested applications are supported in SCA 4.0, the allocation of the teardown responsibilities is unspecified. One common implementation would be for the ApplicationManagerComponent to only manage top level components, with one of those "components" itself being a distinct ApplicationManagerComponent which manages its subapplication components. The advantage of this approach is one of symmetry ("each SAD creates an application and is managed by an ApplicationManagerComponent") and greatest similarity to prior SCA core framework implementations. Other implementations are valid, however. For example, SCA 4.0 does not require ApplicationManagerComponents to manage the sub-application components – instead a single, top-level ApplicatoinManagerComponent could be responsible for teardown of all components (and port disconnection, etc.). This approach in some cases may be more efficient or centralize the domain data. ApplicationManagerComponents are also
responsible for distributing client calls made through the *CF::Resource* interface (which is specialized by the *CF::Application* interface) to the application. In versions prior to SCA4.0, distribution was straightforward, as all calls were to be passed to a single *CF::Resource* supporting component (not an assembly) that was designated as the *assemblycontroller* in the SAD. If the DMD accardinality attribute has a value of "single", the conventions of only one designated *assemblycontroller*, which is itself a component, and the ApplicationManagerComponent responsibilities remain the same. However in implementations that implement the NestedDeployment UOF and have a DMD accardinality attribute with a value of "multiple", multiple assemblycontrollers are allowed and those assemblycontrollers are allowed to refer to an assemblyinstantiation. When this is the case, the ApplicationManagerComponent is no longer able to blindly forward configure(), query() and runTest() as it did before. Instead, it must examine each individual property and test, and forward it to only the appropriate assemblycontrollers based on the information contained in the top level SAD and derived XML files of the application (which in the nested case would include at least one additional SAD). Additionally, as multiple properties can be listed in a configure or query call, the ApplicationManagerComponent may also be required to break up configure and query calls, as well as potentially combine their results and exception behavior. # 3.5 APPLICATION INTERCONNECTION #### 3.5.1 Overview An alternative to having a simple, monolithic application would be to have multiple independent applications that collaborate with one another. The SCA 4.0 application interconnection capability provides a uniform approach to address the problem of how to establish connections between framework components modeled as applications. Prior to the introduction of this capability there were multiple solutions regarding how this problem should be addressed which complicated ⁴ Prior to SCA 4.0, there was no formal ApplicationManagerComponent, instead all requirements were allocated to an unnamed CF component which implemented in the *CF::Application* interface. software reuse and portability. The introduction of this capability should alleviate those problems and ensure that a realization of this approach is available across platforms. # 3.5.2 Use case for interconnecting applications An alternative to having a simple, monolithic application would be to have multiple independent applications that need to collaborate with one another. A use case which highlights the need for this capability would be one that would reinforce the separation of concerns and loose coupling of a well architected system. For example, a radio platform might have an associated android presentation layer that provided an implementation of a general purpose user interface that could be used to manage and monitor the system. In this scenario the system could have been designed and implemented in accordance with the Model, View, Presenter pattern where the applications to be connected would have be the waveform (Model) and UI intermediary (Presenter). Earlier SCA versions did not have a means to form these connections. Their SAD contained the *externalports* element which by definition provided a means for a component (application or otherwise) external a waveform to be connected to an application, but no framework construct existed to establish those connections. Typically the gap was filled by introducing an additional component within the system that had the responsibility for connection establishment. # 3.5.3 Application interconnection design SCA 4.0 defines a formal mechanism to utilize the *externalports* element as the conduit through which the framework is able to manage the formation and destruction of those inter-application connections. The external port connection construct provides a good solution for this problem because of the nature of the problem – the two applications that need to be connected have a dependency on one another for the connection to be created but they are created independently and there are no guarantees that they will be created together. The connection mechanism needs to know how to accommodate instances when one side of the connection exists and the other does not. However, if both sides of the applications are created then the applications are always connected. Figure 14 Inter-application connections # 3.5.4 Application interconnection implementation Building upon the earlier scenario, both the waveform and the presentation layer will have their connections laid out in their respective SAD files. The android presentation layer, application A, contains a provides port that can be accessed and used by other applications, so it advertises that port within its *externalports* element as a *providesidentifier*. The waveform, application B, wishes to be connected to the presentation layer's external port, so in one of its SAD connections it defines a connection between its local uses port and the externally provided provides port from A. The example illustrates that only one of the applications needs to define the connection for it to be processed by the framework. Figure 15 Connectivity specific example #### 3.5.5 ApplicationFactoryComponent support for interconnected applications The specification introduces a new type, application, to the *domainfinder* element. The semantics associated with this type provide instructions to the framework regarding which elements are to be involved within the connection and how it should be formed. The ApplicationFactoryComponent retrieves the connection endpoint via the domain's *domainfinder* element. When the application type is used, no implicit creation behavior is intended, so if one of the application endpoints does not exist, the framework is not expected to instantiate the missing application. If neither endpoint can be resolved, then the specification allows for an implementation specific behavior - although the desired approach would be for the connection to be held in a pending state until it can be made (note that in this approach either the waveform or the framework will need to have sufficient safeguards in place to insure that a call to this connection does not result in an unexpected or uncontrolled termination). An alternative solution would be to prevent the application from being created, although this seems to as if it would be excessive because the waveform should have been built such that there was not a critical dependency between the applications. Figure 16 Inter-application connections with external ports The domainfinder element allows for multiple connection strategies that the ApplicationFactoryComponent must be able to accommodate depending on what information is provided in the domain profile file. When only the application name is specified then any existing ApplicationManagerComponent in the domain with that name can be used. When both the factory name and application name are specified, only application the ApplicationManagerComponent created by the specified ApplicationFactoryComponent is When only the application factory name is specified ApplicationManagerComponent created by the specified ApplicationFactoryComponent may be used. # 3.6 ENHANCED ALLOCATION PROPERTY SUPPORT #### 3.6.1 Overview Several use cases exist that require the framework to have the ability to constrain the deployment of application or nested application components. SCA 2.2.2 provided this capability with the introduction of the SCA Extension and its channel deployment functionality. Those constructs were not only included with the incorporation of the Extension within SCA 4.0, but comparable capabilities were also added with the introduction of nested applications. The nested application SCA 4.0 elements extend the SCA 2.2.2 SCA allocation properties to make them more dynamic and accessible to nested applications. The new constructs provide users with the ability to deploy nested applications to different domains as well as most of the other capabilities associate with traditional allocation properties. # 3.6.2 Descriptor structure for nested applications The SAD file composition was modified in SCA 4.0 to accommodate nested applications. An SCA 4.0 application consists of 0 or more components and 0 or more nested applications. The nested applications incorporate a new element, *applicationinstantiation*, which is similar to a *componentinstantiation*, although it has different sub-elements. Nested applications are similar to an ApplicationResourceComponent in that they can receive properties, deviceassignments and deploymentdependencies. However they differ from those components in that they cannot be created by a ComponentFactoryComponent. The information in the applicationinstantiation element is intentionally similar to the ApplicationFactory::create() call. This similarity permits an implementation to use the ApplicationFactory::create() operation to create a nested application. ``` <!ATTLIST componentfile id ΙD #REQUIRED Type can now be "software package descriptor" or "software assembly type CDATA #IMPLIED> descriptor" <!ELEMENT partitioning (componentplacement | hostcollocation | assemblyinstantiation) Assemblies may consist of both) +> components and assemblies (e.g. SAD). However, assemblies <!ELEMENT assemblyplacement cannot be inside hostcollocaton (componentfileref sections and cannot be created by component factories. , assemblyinstantiation+) > New element, modeled after componentinstantiation. <!ELEMENT assemblyinstantiation Componentproperties (configureproperty type (usagename? only), override nested SAD similar to that in componentproperties? , create call. and deviceassignements and deploymentdependencies act in the same way , deviceassignments?, as if passed into
ApplicationFactory::create(). , deploymentdependencies?) Nested assemblies can also serve as <!ATTLIST assemblyinstantiation assemblycontrollers (via their CF::Resource id ID #REQUIRED> - / CF::Application interface) ``` # 3.6.3 Enhanced Allocation Properties in SCA 4.0 SCA 2.2.2 allocation properties could only be set in .prf files, and not overridden. Similarly, dependencies were specified in .spd files, and could not be overridden. This severely limited the manner in which they may be used. The SCA deploys components by evaluating dependency requirements against existing component allocation property definition. As an example a DeviceComponent (or other component) defines an allocation property in a .prf file as follows: Then a component to be deployed establishes a dependency against the allocation property by stating the type of device it requires: If the dependency can be satisfied by one of the component allocation property definitions within the domain, then that DeviceComponent becomes a usage or deployment candidate. SCA 4.0 provides the ability to override component allocation properties in the componentinstantiation section. This allows a system designer to assign different values to allocation properties on a per-instance basis, e.g. "the channel 4 instance of the GppDevice gets the deployedChannel allocation property overridden to 4". In prior SCA versions, a system designer would have had to edit the component's .prf file or use the SCA extension .pdd file to accomplish this. SCA 4.0 also introduces the capability to specify SAD and create() based deploymentdependencies. The deploymentdependencies element specifies a list of dependencies which can override SPD defined dependencies (either within deployment or as part of a uses device connection). The dependency relationship is overridden, not the allocation property, which differs from other "property overrides". Lastly, a list of deploymentdependencies can be passed into the ApplicationFactory::create() operation to allow client-controlled dependencies (e.g. radio channel) to be specified. # 3.6.4 Dependency Hierarchies in SCA 4.0 SPDs define the dependencies for a particular component type unless overridden, these apply to all instances of the component. As shown in Figure 17, SAD *componentinstantiations* can optionally override a dependency for a given instance – if the SPD uses the dependency for deployment or *usesdevice* relationships. This would, for example allow an application to place two instances of the same component in different domains. An optional top-level SAD *deployment dependencies* element allows for global dependency overriding across all applicable application components (see Figure 17). Using this approach does not impose the dependency on a component, but overrides it as if a like-named dependency existed within the component's SPD. This approach is likely more applicable within an assembly that uses nested applications. Figure 17 Dependency Hierarchy At the highest level of the dependency hierarchy, a client can optionally supply deployment dependencies which could be applied to the entire application. A common usage scenario would be to specify a radio channel placement dependency. As Figure 18 depicts, when application nesting is used, the rules stay the same but overriding occurs from the outermost SAD (highest precedence) to the innermost SAD. An additional deployment dependency is added to the assembly instantiation element. This allows dependencies to be supplied that would apply to that nested application (and any of its children). A common usage scenario for this capability would be to place distinct sub-applications in different domains. Figure 18 Dependency Hierarchy and Sub-Applications The following table provides an example of a class of allocation properties and how they might be used within a system: | Element | Typical use | Example | |--|--|---| | ApplicationFactory Create() by client | Controls placement of an specific application instance.
Typical use would be placement on a specific radio
channel and/or domain | radioChannel eq 2 | | Outer .sad top-level | Uncommonly used. Controls placement of an overall application that is not instance specific | | | Outer .sad assemblyinstantiation | Controls placement of a given nested application instance. | domain eq "green"
(if instance specific) | | Nested .sad top-level | Controls "hard coded" placement of a nested application. Used when instance-specific overriding is not used / needed. Typical use would be for forcing location to a specific domain | domain eq "purple" (if fixed for application) | | Nested .sad componentinstantiation | Uncommonly used | | | .spd dependency element | Defines dependencies actually needed by a component. Note that if not specified, cannot be overridden. "Default" values allowed | · | | .prf allocationproperty
DEFINITIONS | Set in .spd / .scd prf files, can be overridden at component instantiation | radioChannel = 5
domain = "blue" | Figure 19 Allocation property examples #### 3.7 SCA WAVEFORM CONSTRUCTION #### 3.7.1 Overview The SCA component structure contains a collection of building blocks that a product developer can combine in order to produce a deliverable, e.g. a waveform or service implementation. The process of creating an end product requires a series of engineering decisions, which from an SCA perspective are centered on decomposing the overall product functionality into encapsulated elements that can be integrated with the defined SCA components. # 3.7.2 FM3TR waveform example The publicly available FM3TR waveform architecture is illustrated in Figure 20 (this waveform is available from the JTRS Open Source Information Repository [13]). The yellow-colored components represent radio set functionality, whereas the red and blue colored blocks represent waveform software components. SCA contains component definitions that should be used for each macro-sized component. Any of the macro-sized waveform components, for example the Data Link Control (DLC) component, could be implemented by aggregating several smaller modules or routines, but those routines would be bundled and it would only expose functionality to external users via a consolidated set of interfaces. SCA utilizes a "port" construct as the mechanism by which a component may be extended to provide application specific functionality and behavior. The blue and red ApplicationResourceComponents on the GPP expose: in, out, and control ports. The core framework can connect the *port* interfaces to other ApplicationComponents PlatformComponents in order to provide overall waveform functionality. Generally, the 'in' ports are described as 'provides' ports, whereas the 'out' ports are 'uses' ports, because they either provide or use port connections, respectively. Using either the middleware services provided by the radio set, or direct C++ pointers, connection IDs and object references permit independent software components to communicate. The components only need each other's pointer or object reference. The messaging becomes more difficult if the components are distributed into separate memory partitions. For such deployments, middleware services allow a general solution to be applied throughout the complete radio set. Figure 20 Example FM3TR SCA Waveform Design The FM3TR waveform is a simple time domain multiplexed access (TDMA) application with Continuous Phase Frequency Shift Keying (CPFSK) as the baseband modulation. The JTRS implementation provides either data or voice operation. Continuously Variable-Slope Delta modulation (CVSD) is implemented for the vocoder. Reed-Solomon (R-S) forward error coding is used to improve the bit reliability of the wireless link. The Data Multiple Access Control (MAC) is an SCA ApplicationResourceComponent that converts the input data stream into data symbols grouped to match the R-S coding format. The voice MAC performs a similar operation for the data stream produced by the vocoder. The A-code is a simple 32-bit synchronization code used to synchronize transmitter and receiver. The S-code is a second synchronization word used to identify data packet types such as voice, data, etc. The architecture and deployment of this waveform is fairly typical for SCA implementations, although other variations are possible. In this example, the waveform components deployed on the FPGA and DSP do not have SCA interfaces. Historically radio architects have attempted to wring the last drop of performance from the DSP and FPGA devices and not implemented SCA interfaces on these lower-level software components. There is a substantial cost for this strategy – a loss of portability for these waveform components. However, advances have made extending the full SCA model beyond the bounds of the GPP much more technically feasible. An example logical model of an FM3TR radio is illustrated in Figure 21, complete with radio devices, services, and core framework components. Figure 21 Example Deployment of FM3TR #### 3.8 RESOURCE AND DEVICE INTERFACE DECOMPOSITION #### 3.8.1 Overview SCA 4.0 reworked the composition of the resource and device interfaces as a component of the other changes that occurred within the specification. Two primary changes occurred; the first of which removed the inheritance relationship between the *Resource*, *Device*, *LoadableDevice* and *ExecutableDevice* interfaces; the second created new lower level interfaces and shifted some of the attribute and operation definitions to those new interfaces. The finer granularity of the SCA 4.0 interfaces provides the developer with the ability to create more secure and lighter weight components. The net impact
of the changes is that the content of the top level interfaces, e.g. *Resource*, will be roughly identical to that of prior SCA versions; however trivial modification will need to be executed within the implementations to accommodate the new structure. The requisite changes should be straightforward and oriented toward moving code around or changing the format of an operation invocation and not introducing new logic. This illustrates the change in the interface inheritance relationships from the perspective of the *ExecutableDevice* interface. Figure 22 ExecutableDevice Interface Inheritance Relationship #### 3.8.2 Resource Related Modifications #### 3.8.2.1 *Resource* interface changes The new structure of the *Resource* interface supports the SCA 4.0 optional inheritance pattern as well as the least privilege pattern employed within the JTRS APIs. The changes transform the interface into an empty shell that serves as a common, well known entry point for an interface user to a component that realizes the interface. From the user's perspective, there is the assurance that they will always interface with a *CF::Resource* and not a proprietary variant of the interface that was tailored to obtain a specialized realization. The flexibility and power of the approach becomes apparent when it is evaluated from the provider's perspective. Figure 23 highlights the *Resource* interface changes. The *Resource* shell was created by moving the identifier attribute to the new *ComponentIdentifier* interface and the *start* and *stop* operations to the *ControllableComponent* interface, leaving nothing directly within a *Resource*. Figure 23 Resource Interface Refactoring As seen in Figure 24, all of the inherited *Resource* interfaces, with the exception of *LifeCycle*, may be optionally inherited by a realization of the *Resource* interface. Having the ability to conditionally inherit these interfaces allows the interface realization to be tailored to a product specific set of requirements. Eliminating unnecessary interfaces also increases the assurance level of the created component because the implementation will not contain any "dead" code and the finer granularity interface definitions allow the developer to expose only the interfaces and information that need to be provided externally. Figure 24 Resource Interface Optional Interfaces #### 3.8.2.2 ComponentFactory Interface Changes The ComponentFactory, pictured in Figure 25, was also refactored. The ComponentFactory interface modifications take advantage of optional inheritance in a manner similar to that applied to the Resource interface, Figure 24, but it has two important distinctions. The shutdown operation was removed from the interface in lieu of an approach that aligns its life cycle management with the other CF interfaces, i.e. utilizing the LifeCycle interface. Secondly, the ComponentFactory interface was not refactored as a shell because the cost of creating the new interface did not outweigh the low likelihood that there would be component factory collocation within a process space. Figure 25 ResourceFactory Interface Refactoring #### 3.8.3 Device Related Modifications # 3.8.3.1 Device and LoadableDevice interface changes The *Device*, Figure 26, and *LoadableDevice*, Figure 28, interfaces were refactored such that they no longer have an inheritance relationship with the *Resource* interface. Both interfaces utilize optional inheritance in a manner similar to the *Resource* interface and have been refactored as shells. Figure 26 Device Interface Inheritance Refactoring **Figure 27 Device Interface Refactoring** Figure 28 LoadableDevice Interface Refactoring ### 3.8.3.2 ExecutableDevice Interface Changes The *ExecutableDevice* interface, Figure 29, was refactored so that it no longer has an inheritance relationship with the *LoadableDevice* interface however it was not converted to a shell interface. Technically speaking, this interface should have been converted to be consistent with the other two device interfaces, but it was not because the low probability of ExecutableDeviceComponent collocation did not warrant incurring the cost associated with making the change. Figure 29 ExecutableDevice Interface Refactoring ### 3.8.4 Summary The SCA 4.0 resource and device interfaces were refactored to remove many of the operations and attributes from the top level interfaces and break the inheritance relationship between those interfaces and the *CF::Resource* interface. The underlying rationale behind operation and attribute removal is focused upon providing the developer with a mechanism to "right size" their components to the product requirements. Eliminating of the inheritance relationship allows the components to circumvent the collocation prohibitions that are discussed in the Lightweight Components section 3.11. #### 3.9 REFACTORED CF CONTROL AND REGISTRATION INTERFACES #### 3.9.1 Overview SCA 4.0 reworked the composition of the control and registration interfaces as a component of the other changes that occurred within the specification. The significant change that occurred was that the interfaces were refactored into smaller, more concise, standalone interfaces. The composition of these interfaces ensures that only the methods needed for management and registration are provided to the consuming components. Having these prohibitions in place enhances the assurance profile of the platform because it follows the least privilege pattern. The refactoring also improves platform and system performance because it contains modifications that allow the SCA to be transformed from a pull to a push model registration approach. # 3.9.2 *DeviceManager* Interface Changes The *DeviceManager* registration operations, in Figure 30, were collapsed and migrated away from the interface. The migration was consistent with the principles of the least privilege pattern in that it is unnecessary for a client that already has a reference to a DeviceManagerComponent to require an additional interface to provide the ability to register that component. The move takes advantage of the fact that the only components required to register with a DeviceManagerComponent are those that it launches, and it is a reasonable assumption to make that a DeviceManagerComponent can provide a registration address as part of the launch parameters. The registration process, which had been performed through an association between a DeviceManagerComponent, DomainManagerComponent and ApplicationFactoryComponent, was refined as part of the redesign. The SCA 4.0 design introduces a single capability that can be associated with and used by any of those components. The behavior associated with this new registry capability was reworked to leverage a push model mode of operations which yields substantial performance improvements. Lastly, the registries take advantage of the fact that they are able to provide a general purpose registration capability so that there is no longer a need to distinguish between service, device or application component registration. Figure 30 DeviceManager Interface Refactoring – registration operations The refactoring activity removed the *DeviceManager* attributes from the top level interface. The predominant usage of these attributes before SCA 4.0 was in interrogation from the DomainManagerComponent as part of the pull model registration activities. These attributes are no longer needed for push model registration because the registering DeviceManagerComponent should provide the values as part of its registration. The refactored design provides an optional mechanism for the prior *DeviceManager* attributes to be incorporated in case the implementation finds it necessary to preserve the ability of the registered components to be accessed externally. Figure 31 DeviceManager Interface Refactoring – attributes The *DeviceManager* inheritance relationship with the *PortAccessor* and *PropertySet* interfaces, Figure 32, was made optional per the optional inheritance pattern. The inclusion or exclusion of these interfaces is determined by the DeviceManagerComponent's need for connections or implementation specific attributes. Figure 32 DeviceManager Interface Refactoring – miscellaneous operations # 3.9.3 *DomainManager* interface changes The *DomainManager* registration operations, Figure 33, were collapsed and migrated away from the interface. The rationale for these changes mirrors that which was provided for the corresponding changes in the *DeviceManager* interface. In addition, the *DomainManager* interface has an additional pair of interfaces that are specifically used for event registration, which SCA 4.0 migrated to a new interface. Moving the event operations outside of the *DomainManager* interface aligns with the least privilege approach; however SCA 4.0 did not fully integrate those services with the registration consolidation that occurred within the component registry. The event registration operations remained in a distinct interface because they have a wider range of potential users, spanning from components launched by a DeviceManagerComponent to consumers that reside outside of the framework implementation who should not have little to no access to framework internals pertaining to registered components. Figure 33 DomainManager Interface Refactoring – registration operations The DomainManagerComponent also depends on the presence of an additional registry, the manager registry, see section 3.18 to provide a full array of registration services. The application installation and uninstallation operations were also migrated away from the component. This migration was performed to satisfy scenarios, such as some forms of static system configuration where no capability need exist to add or remove applications. Lastly, it should be noted that the *DomainManager* attributes were not removed from the interface. The reasoning behind these attributes remaining in the interface is
that the DomainManagerComponent provides the interface between a platform domain and its external consumers, e.g. an external management system or user interface, and they provide the necessary information for those consumers to access the system configuration. Figure 34 DomainManager Interface Refactoring – manager registration operations Figure 35 DomainManager Interface Refactoring – installation operations # 3.9.4 Application Interface Changes The *Application* interface, Figure 36, was refactored such that it provides the option to remove client visibility of many of the interface attributes. These attributes provide a way for clients to interrogate an application's run time internals. All of the information contained within these attributes is essential for proper framework operations, however several scenarios exist for which it is not needed by other clients. Moving the attributes to a separate interface and utilizing the optional inheritance capability provides implementations with the ability to provide this detailed information as required and appropriate. Figure 36 Application Interface Refactoring # 3.9.5 ApplicationFactory Interface Changes SCA 4.0 provided a window of opportunity to clean up the *ApplicationFactory* interface, Figure 37. The *ApplicationFactory* interface is relatively simple so there were no large gains to be achieved by introducing optional interfaces within the model. However, *ApplicationFactory* had a redundant attribute which was removed in order to clean up the interface specification. Figure 37 ApplicationFactory Interface Refactoring # 3.9.6 **Summary** The revised model of the SCA control and registration interfaces provides a standardized mechanism to reduce the size and increase the assurance level of an implementation. These modifications provide a means to shrink implementation size and lower the associated product development cost because there are fewer interfaces and requirements that need to be satisfied during the development process. However the larger impact is the fact that these new constructs allow a product development team to make intelligent determinations regarding the system architecture and its information that will be exposed for external consumption. #### 3.10 STATIC DEPLOYMENT #### 3.10.1 Overview The earlier approach to SCA deployment uses a strategy that emphasizes the framework's dynamic capabilities. Within the deployment model the ApplicationFactoryComponent creates software components by sending instructions to ComponentBaseDevices representing the processors. After the components have been instantiated, the ApplicationFactoryComponent sends 'connect' commands to the components, providing them the object references necessary for them to communicate with the desired component. The ApplicationFactoryComponent then reads the Software Assembly Descriptor (SAD) file to 'wire' the waveform together. The deployment strategy is very flexible and is well suited to scenarios that include target platforms that need to accommodate a wide breath of candidate options. On the flip side, the flexibility comes at a price because deployment performance (i.e. speed) can suffer if there are several permutations of devices and configurations that can potentially host the applications. SCA developed a couple of approaches across its recent releases that provided guidance on how to improve deployment performance, one of which was the deployment optimizations that constrained the number of candidate deployment configurations that could host an application. A second optimization was the introduction of language that authorized a platform to preprocess its domain profile files, thus reducing the need for xml parsing or processing to occur as part of deployment. SCA 4.0 provides yet another optimization with the introduction of a common approach for static deployment. ### 3.10.2 Deployment Background Figure 38 illustrates the steps that need to take place for application deployment to occur: Figure 38 ApplicationFactory Role in Component Deployment - 1. Developer creates individual system components - 2. Platform engineers and developers identify system configuration - 3. Platform provider integrates system - 4. Platform provider packages and delivers product - 5. Platform user / administrator deploys application - 6. User uses application Static application deployment is characterized by the framework not having to make any determinations regarding which processing element should host deployed components and receiving some degree of assistance related to establishing connections between ApplicationComponents. Having no or limited responsibilities associated with either of these activities expedites the deployment process because fewer decisions need to be made and less actions need to be taken to bring up an application. ### 3.10.3 Connection Management SCA 4.0 permits legacy type connections to occur within a platform. This can be accomplished through having the ApplicationFactoryComponent query each component for its provides port connection IDs and then sending those IDs to the components that require connection. While this is similar to the earlier SCA connection mechanism, it requires a slight modification of the legacy waveforms. A second alternative has components return their connection IDs upon registration, thus elimination the communication traffic required by getProvidedPorts(). This method is not as flexible as the first so it does not support plug and play components, but it improves waveform startup times. A third approach could be employed in a more static scenario where the ApplicationFactorComponent received connection information generated at build time from the domain profile files. Within this scenario, the ApplicationFactoryComponent might not require registration from the deployed components as the target configuration would already be known. In the full realization of this design, upon instantiation a component would be pre-wired and ready for operation ### 3.10.4 Example This example usage of static configuration is subject to the following constraints: - 1. The application will not utilize the enhanced deployment capabilities - 2. The application will not create any of its components via an ApplicationComponentFactoryComponent Application installation will be identical to how it has always been executed, its objective to transfer the application software onto the platform. The application will use the system capacity management mechanism and model, but it will do use with the assumption that the application to be deployed will fit on the desired target processing element. The application will use the *ApplicationFactory::create* operation deviceAssignments parameter, the value needs to be provided by the system developer, to target an ApplicationResourceComponent to a specific ComponentBaseDevice (this eliminates the need for the ApplicationFactoryComponent to take an active role in making a decision about where to deploy the component. To use an approximation of the third connection approach from above, the developer will populate the SAD with a value in the *providesport* element's stringifiedobjectref attribute. Having a value here implies that the ApplicationFactoryComponent will have knowledge of the provides port location. (Note: A determination was made that given the presence of the aggregated *connectUsesPorts* operation there was not a significant improvement that would be realized by adding a static capability to supply uses port information). The fully static alternative that could be realized which would eliminate the need to call the deployment machinery would require the uses port information to be integrated within the deployed component as well. However, the current thought is that any potential performance improvements associated with that approach are outweighed by its lack of flexibility. # 3.11 LIGHTWEIGHT COMPONENTS #### 3.11.1 Overview Lightweight Components and Units of Functionality are the two SCA 4.0 mechanisms which can be used to better align SCA based products with mission requirements. Lightweight Components provide a flexible architectural approach that can be leveraged to accommodate various platforms requirements (mobile versus static, single channel versus multiple channels, single waveform versus multiple waveforms, small form factor, etc.) instead of a one size fits all architecture. Users commented that the SCA 2.2.2 interface associations led to a one-size-fits-all implementation which resulted in components being larger than necessary. For example, an SCA 2.2.2 resource component includes testable objects, properties, etc. However, if a component doesn't need self-test or properties the specification still required the component developer to implement that functionality. A developer could circumvent the problem by removing the inherited interface manually, which could lead to compliance problems, or providing a stubbed implementation that would be compliant but would introduce dead code into the product and increase its size. SCA 4.0 introduces a new design pattern – optional inheritance. An example of how this feature is included within the *Resource* interface is illustrated in Figure 39. Since this capability is not supported natively within UML the optional inheritance is depicted as a note over the inheritance line. For the *Resource* interface only one interface is mandatory – *LifeCycle*. Other interfaces are available as necessary. Figure 39 Resource Interface Optional Inheritance #### 3.11.2 Benefits Pre-compiler definitions and IDL directives permit developers to specify which interfaces a specific component requires. Each optional inheritance flag shown in the UML is associated with a pre-compiler directive in the IDL and a UOF in Appendix F (reference [6]). Having the ability to eliminate unnecessary interfaces allows SCA 4.0 components to be smaller and more focused than components
realized in accordance with earlier SCA versions. Having fewer interfaces to realize reduces a component's footprint size; one should remember that there are size implications associated with stubbed implementations. The savings realized from a single component might be minimal, but the amount can add up when extended across all of the components that comprise a radio set. Omitting rather than stubbing unneeded operations can also improve a system's assurance profile because it eliminates a potential vulnerability of having an additional system operation, in this case one that might be given less scrutiny because it was not intended to be used. Lastly, omitting the extraneous interfaces can reduce development time across the entire software development life cycle. Making a decision to not implement an interface early in the development cycle reduces a cascade of requirements that span the entirety of the development process. When the decision is made to implement an interface, even a dummy implementation, it incurs additional costs such as requirements analysis, design decisions, development time, software integration and testing and compliance testing. The total effort saved as a result of not performing those activities can result in a significant time savings that will grow linearly as additional components are incorporated within the system. #### 3.11.3 Alternative Solutions During the design process two approaches were considered as routes to get to the endpoint of lightweight components. The first approach, illustrated in Figure 40, can be thought of as optional realization. In optional realization, a component would only realize the interfaces "<i>" that it needed. In the example, the My WF Component realization would have the option of providing an implementation for either the *PropertySet* and/or the *Lifecycle* interfaces. **Figure 40 Component Optional Realization** The optional realization approach was problematic because of the two scenarios represented in Figure 41. In the instance on the left, the framework would need to account for My WF Component having a relationship with either or both interfaces. The other approach would require each component implementation to define an implementation specific interface to act as an intermediary that combined the required interfaces into a single reference. Both of these are viable alternatives, but they would require rework of existing component implementations and may result in additional "is_a" calls within a CORBA PSM, to determine whether or not a component realized a particular interface. The additional calls would be a negative for framework operations because they would impact system performance. Figure 41 Optional Realization Issues SCA 4.0 introduced the concept of optional inheritance to implement the concept of Lightweight Components. Optional inheritance addresses the shortcomings of optional realization to provide a flexible solution. Using optional inheritance, a component always realizes a single interface, which benefits framework management, but allows that interface to optionally inherit a collection of other interfaces. As an example, in Figure 42, My WF Component realizes the *Resource* interface. *Resource* has a collection of interfaces that it could have inheritance relationships with. This example has it inheriting from the *Lifecycle* interface, a mandatory relationship, and the optional *PropertySet* interface. Optional inheritance is modeled and implemented using pre-compiler directives, CONFIGURABLE in this instance, that are resolved at IDL compilation time. **Figure 42 Component Optional Inheritance** An additional benefit of this approach is that the components, both platform and application, are provided with a well-known, common interface by the framework so system developers don't have to invent implementation specific interfaces. This aspect of optional inheritance allows components to be backwards compatible with existing SCA components. Optional inheritance does introduce couple of challenges; the first of which have to deal with its relationship to defined Standards. The concept is not supported within the UML specification where inheritance is defined as a 1..1 relationship. Members of the SCA working group have discussed the idea with the UML community and while the value of the concept was recognized no champion was identified to work the issue of introducing it within the specification. While outside the bounds of the specification the majority of existing UML tools support modeling this concept through use of their native constructs or extension mechanisms. Secondly, the UML Profile for CORBA (reference [7]) does not address the concept of how to handle IDL compiler directives. We believe that this topic has not been incorporated because the specification has not been refreshed in a number of years and feel confident that we would be able to provide the necessary guidance to get the appropriate text incorporated within the document. Another item that needs to be accounted for is a restriction associated with components collocated within a Single Operating System Address Space. This restriction, which is the same that exists in earlier SCA versions, dictates that a single IDL translation needs to be used. So if two Lightweight Components, see Figure 43, exist within the same address space, they would need to utilize the same *Resource* configuration of inherited interfaces. Figure 43 Lightweight Components within an Address Space The underlying implication is that in SCA 4.0 if a developer wants to tailor their components to have differing composition by utilizing optional inheritance, then an approach such as that illustrated in Figure 44 needs to be used where components A and B reside in different address spaces. Figure 44 Successful Use of Lightweight Components In practice this restriction should not be onerous because in most instances platform and application components are delivered and deployed independently so no changes should be required to take advantage of the potential savings provided by Lightweight Components. It is also the case that the individual components of a single application will have the same configuration or any specialized components will be targeted for a separate address space. # 3.11.4 Implementation Considerations One of the constraints levied on the use of Lightweight Components is that an ApplicationManagerComponent is not able to use any of the lightweight configurations. This constraint is included to preserve backwards compatibility with earlier implementations. Within the CFApplication.idl the optional inheritance pre-compiler directives for CFResource.idl must be defined at compile time because the inherited *Resource* interface is not optional. Another important point to keep in consideration is that Lightweight Components are an optional capability. If a developer chooses not to leverage any the optional inheritance capability then they will be able to develop compliant applications that are very similar to those produced in accordance with SCA 2.2.2. Some developers may determine that the changes influenced by Lightweight Components do not exceed the cost benefit threshold tied to the change. However Lightweight Components provide a common approach to optimize and tailor components for those that want to use the capability. #### 3.12 SCA NEXT DEVELOPMENT RESPONSIBILITIES #### 3.12.1 Overview SCA 4.0 contains a number of new component and interface definitions. An objective in the evolution from SCA 2.2.2 was to provide additional clarification that would help document readers become proficient with SCA more quickly by highlighting the areas for them to focus their attention. SCA 4.0 section 2.2 provides insight by identifying which developers are involved in realizing specific interfaces and components. Armed with that information a developer has the ability to navigate through their higher priority sections of the specification. # 3.12.2 Component Development Alignment The SCA 4.0 documentation provides some separation between the components hosted by the radio set versus those provided by waveforms. Figure 45 attempts to identify specific interfaces of interest to the various stakeholders in a radio set architecture. | | Common
Components | | | Base
Application
Components | | | Framework
Control
Components | | | | Base Device
Components | | | | Framework Service
Components | | | | | | | | | | | |--------------------------------|----------------------|-----------------------------|----------------------------|-----------------------------------|-------------------------------|-----------------------------|------------------------------------|---------------------------------------|--------------------|------------------------------|-----------------------------|-------------------------|-------------------------|-----------------------|---------------------------------|--------------------------|----------------------------|---------------------------|----------------|----------------------|-----------------------|-------------------|------------------------------------|-------------------|---------------------| | | Component Base | Component Factory Component | ComponentManager Component | Resource Component | ApplicationResource Component | AssemblyControllerComponent | Application Component | ApplicationComponentFactory Component | Assembly Component | ApplicationFactory Component | ApplicationManagerComponent | DomainManager Component | DeviceManager Component | Component Base Device | Device Component | LoadableDevice Component | ExecutableDevice Component | AggregateDevice Component | File Component | FileSystem Component | FileManager Component | PlatformComponent | PlatformComponentFactory Component | Service Component | CF_ServiceComponent | | Abstract
Component | Х | X | | Х | | | Х | | | | | | | X | | | | | | | | Х | | | | |
Application
Developers | Х | Х | х | Х | Х | Х | Х | х | | | | | Т | | | | | | | | | | | | | | Device
Developers | Х | X | Х | | | | | | | | | | | X | X | X | Х | Х | | | | Х | X | | | | Service
Developers | Х | | X | | | | | | | | | | | | | | | | | | | Х | X | X | Х | | Core
Platform
Developers | | | X | | | | | | X | X | Х | X | X | | | | | | Х | X | X | | | | | Figure 45 General Allocation of Components to Radio Developers SCA components are the elements that will be implemented by an SCA developer. Figure 45 identifies four classes of developers and a designation for an Abstract Component along its vertical axis. # 3.12.3 Component Products The Abstract components encapsulate functionality that is not exposed directly to an external consumer or provider. Abstract components can be realized independently and used by multiple user facing components. ComponentBase is an example abstract component. It provides the core abstraction, collection of interfaces, relationships and requirements that are used by other SCA components. ComponentBase includes associations with the DomainProfile files and many of the fundamental SCA interfaces such as the *LifeCycle* interface. Application Developers, Device Developers, Service Developers and Core Platform Developers all create user facing components that have an inheritance relationship with ComponentBase, i.e. each of those components are responsible for providing interface realizations and fulfilling the applicable ComponentBase requirements. Application Developers provide user facing, software intensive solutions such as waveforms that are deployed on the radio platform. In most cases a waveform will be delivered as a collection of the Base Application Components. An application consists of assembly controller(s), application resources and application component factories. The components are typically deployed separately and provide functionality, capabilities and associations as dictated by their operational requirements and those provided within the SCA model representations (which includes any levied by the Operating Environment such as the AEPs or their chosen Middleware). When the components are deployed separately, even the same type of component can have differing configurations and constructs. Device Developers provide software abstractions that mediate between system components and the physical hardware elements. Device Developers provide implementations of the Base Device Components. The components typically have a one to one relationship with a piece of system hardware and each one provides the functionality and capabilities dictated by the associations provided within the SCA model representations. Since Base Device Components need to work with a specific hardware element there are instances where they cannot be fully portable however it is advisable that Device Developers make every attempt possible to incorporate techniques and practices that promote portability. Service Developers provide software abstractions that provide common functionality for multiple system components, be they applications, devices or other services. A service can be either a user facing product or a utility that provides additional capabilities to another system element. Services are unique within SCA because there are two distinct types of Framework Service Components, ServiceComponents and CF_ServiceComponents. CF_ServiceComponents should be used in scenarios where an SCA developer is providing the service implementation. Since the developer is providing the design and implementation it is straightforward for them to incorporate realizations of the SCA components and interfaces. ServiceComponents fulfill the need for integrating services, such as COTS components, that provide critical system functionality but do not have source code that is accessible to the developer. In those cases, the service developer would be limited to providing supplemental resources, such as domain profile files, that would allow the service to be deployed by the framework. Core Platform Developers provide software solutions that provide the essential Core Framework functionality, device and domain management and application component creation and management, to a radio platform. Similar to device components, the Framework Control Components are not explicitly targeted for porting, but by using the SCA constructs it is highly likely that they will be realized as highly portable components with localized areas that contain the references to the radio set specific operating environment. Core Platform Developers typically will be responsible for the selection of and/or integration with the platform OE components. The SCA does not constrain the manner in which Framework Control Components interact with OE components similar to the way that application components are constrained, however it is important to recognize that these implementations are governed by any overarching security requirements. Framework Control Components provide a baseline for the capabilities that Core Platform Developers need to provide. It is important to recognize that a wide array of enhancements, such as fault tolerant frameworks, can be provided as long as the mandatory capabilities are provided. #### 3.13 COMPONENT MODEL #### 3.13.1 Overview SCA 4.0 introduces a component model as a means to improve the clarity and consistency of the specification. Earlier SCA versions contained numerous references to "components", but did not define the term and its usage was very inconsistent throughout the document. Consequently, a large burden was placed on the document consumer to make the determination of which elements described the necessary attributes of static versus the runtime system elements. The existence of the components also provides a foundation for the proper use of software modeling and Model Driven Development techniques within the development of SCA compliant products. Figure 46 contains an illustration of some of the SCA components and their primary interfaces. Figure 46 SCA Component Relationships # 3.13.2 Interfaces and Components SCA 2.2.2 was expressed in terms of interfaces, or more specifically CORBA interfaces. Accompanying each interface specification was information describing its associations, semantics and requirements. This allocation of information was often challenging for new readers of the specification because it did not align with all of their expectations of what an interface should provide and it did not support an easy decomposition of implementation responsibilities. An interface is a shared boundary or connection between two entities. It specifies a well-defined, and limited, role which needs to be fulfilled. The role may either be functional (defined specific behavior to be performed; "to do" or non-functional (identifies criteria used to judge the qualities of operation: "to be"). Interfaces define "what" needs to be done, "why" something needs to be done, but not "how" to do it. As such, most pure interfaces tend to be stateless. Since a well-defined interface needs to define a limited role, and complex system elements generally need to fulfill multiple roles, multiple, separate interfaces are typically required to fully define the set of functional and non-functional requirements. It is often the case that multiple interfaces need to interact with one another and only certain sequences of those interactions will result in useful functionality. Therefore it is often useful to package these interactions between multiple interfaces into an integrated unit of defined behavior known as a component. A Component is an autonomous unit within a system or subsystem. Components provides one or more interfaces which users may access and the internals of how they are provided are hidden and inaccessible other than as provided by their interfaces. Components encapsulate a modular, replaceable part of a system, which within its defined environment: - implements a self-contained lifecycle, which may include sequential interaction requirements which exist between multiple provided interfaces - presents a complete and consistent view of its execution requirements (MIPS, memory, etc) to its physical environment - serves as a type definition, whose conformance is defined by its 'provided' and 'required' interfaces - encompasses static and dynamic semantics **Table 2 Characteristics of Component and Interfaces** | Interface Characteristic | Component Characteristic | |--|--| | Role -oriented → best suited as problem domain / analysis-level abstractions | Service -oriented → best suited as solution domain / functional-level abstractions | | Conceptual / Abstract / Unbounded
Responsibilities | Practical / Concrete / Constrained
Responsibilities | | Have no implementation mechanisms | Can – and often does – provide prototype or default implementations | | A necessary, though not sufficient, element of
Portability and Detailed Architecture / Design
Reuse | Properly-developed, Components improve prospects of Portability and Detailed Architecture / Design Reuse | | Interfaces are generally SYNTAX without an underlying SEMANTIC definition, and are generally seen as STATELESS as a result | Components <u>MUST HAVE</u> well-defined SEMANTIC baselines because they fulfill multiple Roles within a Framework → Components are <u>MUCH-MORE</u> than the sum of the Interfaces which they implement | #### 3.13.3 Benefits and Implications The introduction of the component model will provide a concrete bridge from interface to implementation responsibilities and a well-defined path for
integrating model based software engineering techniques within the development process. Having these abilities will become even more important and the use of new SCA optionality and extension mechanisms are more prevalent. The textual and formatting changes associated with the incorporation of components within the framework are visually intimidating because they introduce a large number of new sections, new model elements and move text around. The division of responsibilities may at times look duplicative e.g. why there is a need for a DomainManager interface and a DomainManagerComponent. However, as you read the corresponding sections you will see that in most case the component oriented sections will include semantics and requirements associated with a deployed and executing system or element. In terms of the SCA product implementation, the impact of the component model should be negligible. The component model does not contain any constructs that map into IDL, therefore any requirements that are implemented by a product developer must be done within the context of the IDL generated from the interface definitions. In fact, the layout represents how most current JTRS SCA developments already implement their software elements: - the developer creates an implementation class that represents the component, e.g. an ApplicationResourceComponent - the implementation class has associations with the classes that correspond to the CF::Resource, PortAccessor, PropertySet and other interfaces - the implementation fulfills the roles and interfaces prescribed by its associated SCA elements. The component model is still a work in progress within the specification for a couple of reasons. There were a number of modifications made to accommodate inclusion of the new concept and it is fully expected that some elements that should have been moved were not. Secondly, at time of publication, the group had not come to consensus on far reaching decisions such as whether or not exception throwing should be described in an interface or component sections. It is expected that these and other issues related to components will continue to evolve in future revisions of the specification, however, consistent with the earlier discussions, these modifications will improve the quality of the specifications and enhance its use within modeling environments but they should have no impact on an SCA product implementation. #### 3.14 SCA MAINTANENCE PROCESS – HOW TO DEVELOP A NEW PSM? #### 3.14.1 Overview Figure 47 depicts how a proposed SCA change is handled. Proposed changes could be anything from minor redlines to introducing a new capability within the specification. Successfully implementing changes is a collaborative process that involves the change submitter, the ICWG staff, the SCA working group and the JTNC. A summary of the process is that once an SCA enhancement is submitted, the SCA working group will collaborated with the submitter to determine if or how the enhancement should be integrated within the specification. Once the final revisions are complete, the ICWG staff will work with the JTNC to develop a strategy regarding when and how the change will be released. Detailed descriptions of the individual process actions are beyond the scope of this document but may be obtained by contacting the ICWG staff at jtrs-sca@spawar.navy.mil. Figure 47 SCA Change Proposal Process # 3.14.2 SCA Change Proposal Process – Submitter Roles SCA has evolved largely based upon inputs, new ideas and lessons learned, from its community of developers. Consequently, inputs from the submitter are an essential part of the process. The primary role of the submitter is to collaborate with the SCA working group to communicate the reason for or rationale associated with the change. The submitter will provide the information via a change proposal form, discussions or documentation. The information can either be provided with the submission or a byproduct of requests initiated by the working group. SCA 4.0 provides a platform which will exercise this process as the specification was built with an eye towards extensibility driven by the specification's user community. The SCA 4.0 design team started with a full PSM definition that was equivalent to the definition of SCA 2.2.2, a vision for how the specification should continue to evolve and an outline of an additional PSM. The initial SCA working group was stretched thinly regarding the amount of staff that were available to define additional PSMs and did not want to expend a large amount of effort on a PSM that would not be used. Therefore the group decided to proceed with a "need based strategy" that would wait for a community of interested users to drive the expansion of additional models. The need based strategy would have a submitter develop an idea for a new PSM. The proposal, step 1 in Figure 47, could be anything from an errata to something that resembled an additional document that was ready for inclusion to appendix E. The SCA working group would work with the submitter to refine the proposal so that it would be ready for presentation to the larger ICWG group in step 4. Beyond that point the idea would be fleshed out and refined until it reached a point where it would be approved in step 7. Step 7 does represent a decision point where the change will be voted upon, but practically speaking it is unlikely that a full version of a new PSM proposal will reach this point if it doesn't have majority support of the SCA working group. New PSM submissions should be presented in a format that is equivalent to that of the existing appendices. Content wise the new proposal should cover equivalent ground of the current specs, i.e. if an XML schema version of the descriptor files was to be proposed, it should support the capabilities of the Document Type Definition (DTD) based descriptors. If it does not contain those constructs then it would suggest that the DTDs be revisited to see if they could be removed from there as well. If one were to introduce a new transport, then the design guidelines would encourage the submitter to base their solution on standard technologies, exclude any capabilities that would be detrimental to SDR solutions because of domain irrelevance, performance, sizing or security considerations. Once a new addition to the specification is approved, then the ICWG staff will collaborate with the Joint Tactical Networking Center (JTNC) Technical Director (TD), per step 9, to release an update to the specification. It is the objective that the introduction of new PSMs, if they are self-contained, will not require a new SCA release however this numbering and organizational approach still needs to be exercised. # 3.15 UNITS OF FUNCTIONALITY AND SCA PROFILES #### 3.15.1 Overview Earlier SCA versions have subscribed to a "one size fits all" approach to implementation and specification compliance. The documents contained descriptions of the SCA elements and associated a set of requirements with each construct. When a developer chose to incorporate an instance of one of those elements within their product they were responsible for implementing all of the associated requirements or seeking a waiver for the capabilities that were not going to be provided. The SCA Units of Functionality (UOF) and Profiles were developed to address the restrictions imposed by the earlier specifications. The intent of the UOFs is to introduce flexible constructs within the framework so that it can accommodate platform (e.g. resource constrained, fixed wing aircraft) and architecture (e.g. single versus multiple channel) specific requirements gracefully which in turn will support the development of products destined for a specific target implementation. The primary benefit associated with having UOFs as part of the SCA is that they provide a standardized approach that allows unnecessary interfaces and requirements to be omitted from a component specification. The elimination of these requirements has the following ancillary benefits: - Reduced footprint having the ability to omit unnecessary interfaces reduces the size of the produced object. Even a stubbed interface realization requires a small amount of space and these small savings can add up. - Increased assurance reducing the size of the produced object also increases the degree to which the code can be assessed. The reduction in size also minimizes the potential number of locations in the product that could be exploited. Likewise, having dead or stubbed code introduces additional locations where some could potentially go wrong or be injected. - Reduced development time having fewer requirements to fulfill should have a direct correlation with a smaller project and shorter development cycle. - Enhanced product performance The smaller size and removal of the unnecessary modules can improve the performance as there is less code to go through and there are fewer motivations for superfluous context switches. #### 3.15.2 SCA UOFs and Profiles SCA 4.0 UOFs were intended to be understood in a manner similar to their POSIX namesakes: a Unit of Functionality is a subset of the larger specification that can be supported in isolation, without a system having to support the whole specification. The initial design philosophy behind UOFs was that they should be restricted to optional SCA features. However, this attitude broadened as the specification matured so that there are some UOFs that are associated with mandatory capabilities. Part of the rationale behind this expansion was to identify and highlight tightly coupled requirements, the other reason was that there were discussions that some of those capabilities might become optional in the future. Even with the expansion not all SCA requirements are categorized with a UOF. The Profiles comprise a set of UOFs, the collection of which is intended to be aligned with
common real world platform configurations. In SCA 4.0 Profiles are only applicable to OEs as it was more convenient to forecast a relatively small set of common configurations for distinct classes of target platforms. The concept is that an SCA radio can be an almost infinitely flexible platform with the Full Profile, or very minimalist with the Lightweight Profile where the radio boots and begins executing a single waveform with minimal configuration and processing. #### 3.15.3 Use of UOFs and Profiles Appendix F (reference [6]), similar to many of the other SCA documents, provides a couple sample conformance statements. The UOFs and Profiles provide the mechanism to align a product's design with its mission. The product developer communicates a product's capabilities to external consumers and stakeholders via its associated conformance statement: • "Product B is an SCA conformant Operating Environment (OE) in accordance with the SCA Medium Profile containing an SCA Lightweight Application Environment Profile conforming POSIX layer and an SCA Full CORBA Profile transfer mechanism". In this example the statement contains an explicit reference to a profile (Medium). Figure 48 dictates the approximately 259 requirements that are applicable requirements for this product. The Medium profile contains the Management Registration, AEP Provider and Deployment UOFs and the specific requirements are identified in the SCA Appendix F Attachment 1: SCA Conformance mapping spreadsheet. Figure 48 SCA Profiles with OE Units of Functionality The example conformance statement could be refined to also include additional units of functionality as follows: • "Product B is an SCA conformant Operating Environment (OE) in accordance with the SCA Medium Profile which contains an SCA Lightweight Application Environment Profile conforming POSIX layer and an SCA Full CORBA Profile transfer mechanism, and extended by the Log Capable, Log Producer and Event Channel UOFs" The majority of the SCAs ability to be tailored resides within the optional UOFs. At the PlatformComponent level these units provide 8 standardized capabilities and approximately 226 requirements that could be applied to a component. The degree of encapsulation that was incorporated within the design provides additional flexibility, such as the option of including a UOF during the development phase and removing it prior to deployment. The SCA was not developed with the intent of excluding a mandatory unit of functionality from a profile. The likelihood of having to do so now is unlikely as the profiles do not include that many UOFs, however the profile concept is still developing so the benefits of utilizing that type of strategy will need to be evaluated if the need arises. #### 3.16 WHAT ELEMENTS OF OMG IDL ARE ALLOWED IN THE PIM? #### 3.16.1 Overview The SCA Platform Independent Model (PIM) is communicated two ways within the SCA. The PIM is communicated via the UML models that are documented within the specification and accompany the document. Per Section 3, the elements of the PIM are also communicated in IDL; "OMG IDL is the standard representation for the standalone interface definitions within the SCA platform independent model". The IDL representation of the "SCA PIM" is a fixed entity that has its composition determined by the entity that developed the specification. Consequently the question posed in this section is irrelevant because there is no latitude for an SCA user to consider adding additional elements to the formal "SCA PIM". # 3.16.2 PIM Background The Object Management Group (OMG) defines a PIM as a representation that exhibits a degree of platform independence so as to be suitable for use with a number of different platforms of similar type. They suggest a common technique to employ in order to achieve platform independence is to target a system model for a technology-neutral virtual machine. # 3.16.3 PIM usage for SCA developers Within a model driven architecture approach many transformations can occur within a single abstraction layer. Therefore a user of the SCA PIM might choose to introduce several layers of refinement of the SCA constructs as part of the system design and development process while maintaining a platform independent model. The question of what IDL elements should be used is very relevant for developers who are planning on refining their PIMs. If a waveform is intended to be portable across multiple connection-mechanisms, then its IDL PIM should not introduce any elements beyond those specified in Appendix E-3 (reference [8]). #### 3.16.4 Future PIM evolution The projected evolution approach for the SCA PIM is that it will migrate to a model which relies exclusively on UML. In that scenario the PIM would be fully integrated within a tool-based, largely automated software development process. System developers within this approach would execute all of their PIM refinement in the tool and in UML. When the modeler was ready to transition to a platform specific representation, this approach would treat IDL as a platform specific realization and the tool would facilitate the mapping to the target technology. Unfortunately we are not yet at a point where we can utilize this approach because the state of the art tools do not sufficiently support an automated generation of our desired mappings. Nonetheless, in this scenario, the PIM would still be governed by the constructs defined in Appendix E-3 (reference [8]); however the restrictions would be less apparent to the system architect. #### 3.17 WHAT IS THE IMPACT OF THE SCA 4.0 PORT CHANGES? #### 3.17.1 Overview One of the SCA 4.0 changes that has drawn considerable interest has been the refactoring of the port related interfaces. The specification introduced a new interface, *PortAccessor*, which consolidated the *Port* and *PortSupplier* interfaces. The new interface represents a change in the means in which an application or port user interacts with other framework elements or users. However the modification affords the SCA with several optimization opportunities and there are techniques that can be used to minimize the impact of the changes. **Figure 49 Port Interface Refactoring** #### 3.17.2 Port Revisions The *PortAccessor*, interface has three primary distinctions from the earlier SCA configuration, the interface contains information for both port providers and users, the consolidated port behavior is now integrated with the parent interface through an inheritance relationship (the earlier *Port* interface did not have a defined relationship) and the cardinality of the operations has been changed to accommodate multiple ports on one invocation. Consolidating the ports into a single inherited interface eliminates the need for a separate uses port servant because the behavior associated with the client is now integrated within the interface realization on the uses side component. Collectively, the changes provide a performance enhancement because during the formation of connections there is no longer a need to obtain distinct uses ports because they are part of the component. The revised cardinality on the operations provide a means to reduce the number of required operation calls during the connection establishment process because many connections can be made with a single call. The *PortAccessor* modifications also pave the way for enhanced connection management functionality. Integrating the port functionality within the provides side of the interface adds a release capability on that side. The introduction of which allows a provides port to have full lifecycle support associated with a connection, the implication being that a connection could be created and destroyed on the provides side, so dynamic port management could occur. #### 3.17.3 Interface and Implementation Differences The following changes exist on the uses port side: • The implementation no longer has to create an association with the *Port* interface, - The client will need to change any of its *Port* references to *PortAccessor*, - The realized operation names will change from *connectPort* and *disconnectPort* to *connectUsesPorts* and *disconnectPorts*. The logic change associated with the operation change should be straightforward as at will only need to be amended to accept lists of connection endpoints rather than a single endpoint. A comparable set of changes will need to be performed on the provides ports: - The interface definitions will change, which in turn will force an IDL recompilation - The realized operation name will change from getPorts to getProvidesPorts Associated with these changes, the new operation will return a void rather than an object reference and the parameter will no longer be a name, but a connection structure. # 3.17.4 Implementation Implications There are steps that can be employed to minimize the impact of the port related changes on an implementation. Figure 50 highlights some of the similarities and differences of the SCA 4.0 and SCA 2.2.2 port and connection implementations. Figure 50 Port Implementation Differences An SCA implementation could choose to create a "new" realization of the *PortAccessor* interface. This would be a reasonable approach to take, especially in instances where there are a limited number of locations where the code would need to be redone. This approach would likely be palatable in these situations because, in an unenhanced implementation the *PortAccessor* operations should not have very complex application logic. There are a number of other scenarios where there may be more motivation to preserve the existing *Port* and *PortSupplier* implementations and to maximize the backwards compatibility of the SCA 4.0 design. A new *PortAccessor* realization can be introduced as a façade for the *PortSupplier* and *Port* realizations. In that role, the responsibility of the *PortAccessor* would be minimal, it would be responsible for managing the distinctions
between the operation signature differences. Secondly, the developer can take advantage of the fact that many of the new features optional. Therefore the differences between the 2.2.2 and 4.0 implementations could be minimized by modeling the implementation using obtainable ports and not taking advantage of the "port aggregation" feature, thus minimizing the need to modify the code drastically. Lastly, in an approach that is similar to the façade pattern, the code could retain the *Port* interface and realization as a language specific PSM. A component and its underlying *PortAccessor* realization would have a delegation relationship or association to the *Port* PSM. # 3.18 RATIONALE FOR DEVICEMANAGERCOMPONENT REGISTRATION Requirement SCA216 specifies that upon start up a DeviceManagerComponent has the responsibility of registering with a DomainManagerComponent. A DomainManagerComponent is used for the control and configuration of the system domain. While not part of the original SCA objectives it is the case that in many instances a DomainManagerComponent can be viewed as platform agnostic and implemented in a fairly portable manner. A DeviceManagerComponent manages a collection of PlatformComponents which are targeted for a specific node. A DeviceManagerComponent can also be written using a fairly portable approach or it could be developed in a target specific manner in conjunction with the PlatformComponents that it will be hosting or its target Operating Environment. Regardless of the selected development approach, the presence of requirement SCA216 allows for decoupled, either by provider or philosophy, implementations of the two components. This requirement provides a foundation that guarantees that even if the components are developed independently, they can be integrated at runtime via the DeviceManagerComponent registering with the domain via the DomainManagerComponent's associated *ManagerRegistry* reference. # 3.19 RATIONALE FOR REMOVAL OF APPLICATION RELEASE REQUIREMENT Earlier SCA versions contained the following requirement: "The *Application::releaseObject* operation for an application should disconnect ports first, then release its components, call the terminate operation, and lastly call the unload operation on the ComponentBaseDevices." SCA 4.0 contains the following sequence diagram that demonstrates one scenario describing the steps associated with an application's release. - 1. Client invokes *Application::releaseObject* operation. - 2. Disconnect ports. - 3. Release the application components. - 4. Terminate the application components' and component factories processes. - 5. Unload the components' executable images. - 6. Deallocate capacities based upon the Device Profile and SAD. - 7. Unregister application components from the component registry. 8. Generate an event to indicate the application has been removed from the domain. Figure 51 Sequence Diagram depicting application release behavior The consensus was that this requirement was no longer necessary within SCA 4.0 because the well-defined ordering that was specified within the requirement did not need to be preserved because the *Application* interface contains individual requirements for the disconnect, terminate, release and unload behavior and the relative ordering of those calls is dictated by their semantics. #### 3.20 HOW TO FIND AND USE DOMAIN REGISTRY REFERENCES #### 3.20.1 Overview A DomainManagerComponent needs to maintain awareness of two registry instances in order to function properly within an installation, one for component and the other for manager registration. The two instances account for the different styles of PlatformComponent registration that can occur within a radio set. Figure 52 Resource Interface Features Optional Inheritance # 3.20.2 PlatformComponent registration approaches most instances PlatformComponent registration follows standard pattern; DeviceManagerComponent comes into existence with knowledge of the DomainManagerComponent's management registration interface, the DeviceManagerComponent launches all of its PlatformComponents which subsequently register with their launching DeviceManagerComponent. The DeviceManagerComponent registers with DomainManagerComponent via its associated ManagerRegistry instance once all of its launched PlatformComponents have registered. Manager registration ensures that not only the manager, but all of its contained components are registered within the domain. However, there are also cases where late registration occurs. Late registration is the scenario where a DeviceManagerComponent registers before all of its components have registered. This lack of ordering could occur as a result of an implementation decision to not wait for the launched components to register, a plug and play device being added to the system or a service being removed and reinstalled as part of a fault recovery process. When late registration occurs the components will register with the domain via a ComponentRegistry instance and not a *ManagerRegistry*. # 3.20.3 Implementation approach The DCD *domainmanager* element will contain a value that provides information regarding how to access the DomainManagerComponent's *ManagerRegistry* instance. However to work in both the standard and late registration cases the object referenced by the *domainmanager* element will need to represent both the manager and component registries. Figure 53 Resource Interface Features Optional Inheritance An approach that could be used to address this problem would be for the Core Framework Control Developer to create a new interface that inherited from both the *ComponentRegistry* and *ManagerRegistry* interfaces. An instance of the developer provided interface could then be used to accept requests via either interface and integrate information regarding all of the registered components within a single ManagerType struct that is associated with a specific DeviceManagerComponent. # 3.21 LEGACY SUPPORT VIA V222_COMPAT DIRECTIVE In addition to the optional inheritance pre-compiler directives discussed in section 3.9, SCA 4.0 provides an additional pre-compiler directive that establishes a base for legacy support. This pre-compiler directive, V222_COMPAT permits developers to enable all the optional inheritances as it was with previous versions of the SCA. To use the V222_COMPAT one must define this directive at IDL file compile time. As mentioned previously, this is only a partial solution for full legacy backward compatibility since SCA 4.0 has reworked the port interfaces. In addition to the directives and optional inheritance there are other minor interface changes that distinguish an SCA 4.0 from a 2.2.2 one but COTS development tools should be able easily accommodate for those differences. #### 3.22 COMPONENT LIFE CYCLE #### 3.22.1 Overview SCA provides support for some Core Framework Control components, notably what occurs when a DeviceManagerComponent transitions into an out of existence, but there is a lack of concrete guidance regarding the lifecycle for ComponentBase based components. The life cycles associated with these components range from characterizing the state transitions that exist for an ApplicationResourceComponent as a waveform is installed or managed to describing the specifics of what is required to bring a radio platform into existence. # 3.22.2 ComponentBase State Model < Requesting Additional Input> This instance of the ComponentBase state model semantics (legitimate operations and transitions) depend on the presence of the LifeCycle interface and support of the CONTROLLABLE flag. Figure 54 Component Life Cycle [Note: Soliciting community for additional content to be added here. Please submit input to jtrs-sca@spawar.navy.mil.] # 3.23 CONFIGURATION PROPERTIES < REQUESTING ADDITIONAL INPUT> [Note: Soliciting community for additional content to be added here. Please submit input to jtrs-sca@spawar.navy.mil.] #### 3.24 BYPASS #### 3.24.1 Overview SCA 4.0 does not explicitly address security concerns although many developers will use SCA to build security aware devices. Ideally architectural decisions should be made which will minimize or eliminate the need for bypassing security controls or devices. However, that approach may not be practical or realizable. The SCA design team felt that the concept of bypass was important enough that although it was beyond the scope of the specification that it warranted a collection of common definitions so that it could be discussed and utilized consistently across SCA implementations. The definitions do not presuppose whether or not bypass is positive, negative, necessary or unnecessary, they simply establish a common vocabulary for the topic. #### 3.24.2 Definitions Security Domain – A set of objects sharing common Information Assurance properties such as security classification level or integrity. Bypass – An information flow even that transports information without introducing an additional level of encryption or decryption from one security domain to a security domain with incompatible security properties. Bypass Policy – Establishes the rules that govern the format and pace of data that is allowed to cross between security domains unaltered. Bypass Guard – A system entity that enforces a bypass policy. In Band Bypass – Bypass which conforms with a corresponding bypass policy of a portion (typically unencrypted) of an actual data payload (i.e. waveform user traffic) Out of Band Bypass – Bypass which conforms with a corresponding bypass policy of a completely unencrypted non-waveform user traffic data payload (see Figure 55). **Figure 55 Illustration of Bypass Concepts** # 4 ACRONYMS | Abbreviation | Definition | |--------------|---| | AEP | Application Environment Profile | | API | Application Program Interface | | CF | Core Framework | | CORBA | Common Object Request Broker Architecture | | CORBA/e |
Embedded Real Time CORBA | | COTS | Commercial Off The Shelf | | CPFSK | Continuous Phase Frequency Shift Keying | | CVSD | Continuously Variable-Slope Delta modulation | | DCD | Device Configuration Descriptor | | DLC | Data Link Control | | DSP | Digital Signal Processor | | DTD | Document Type Definition | | FM3TR | Future Multiband Multiwaveform Modular Tactical Radio | | FPGA | Field Programmable Gate Array | | GPP | General Purpose Processor | | GPS | Global Positioning System | | ICWG | Interface Control Working Group | | ID | Identifier | | IDL | Interface Definition Language | | IEEE | Institute of Electrical and Electronic Engineers | | JPA | JTRS Platform Adapter | | JTNC | Joint Tactical Networking Center | | JTR | Joint Tactical Radio | | JTRS | Joint Tactical Radio System | | LwAEP | Lightweight Application Environment Profile | | MAC | Media Access Control | | MILCOM | Military Communications Conference | | MIPS | Million Instructions Per Second | | MHAL | Modem Hardware Abstraction Layer | | Abbreviation | Definition | |--------------------|--| | MOCB | MHAL On Chip Bus | | OE | Operating Environment | | OMG | Object Management Group | | ORB | Object Request Broker | | PIM | Platform Independent Model | | POSIX [®] | Portable Operating System Interface | | PSM | Platform Specific Model | | RPC | Remote Procedure Control | | R-S | Reed Solomon | | SAD | Software Assembly Descriptor | | SCA | Software Communications Architecture | | SCD | Software Component Descriptor | | SDR | Software Defined Radio | | SPD | Software Profile Descriptor | | TCP-IP | Transmission Control Protocol (TCP) and Internet Protocol (IP) | | TD | Technical Director | | TDMA | Time Division Multiplexed Access | | UI | User Interface | | UML | Unified Modeling Language | | UOF | Unit of Functionality | | WF | Waveform | | XML | eXtensible Markup Language | _ [®] POSIX is a registered trademark of the Institute of Electrical and Electronics Engineers, Inc.